# CPP.7 Pistol Techniques of Fire ## Pistol Design - First shot fired double action. - Second shot fired single action. #### Double Action Mode Double action shot requires approximately 9 - 16 pounds of pressure to move the trigger rearward. ## Single Action Mode - Single action shot requires approximately 4 6 pounds of pressure to move the trigger rearward. - Shorter trigger pull #### **Precision Shot** - Sight alignment is more critical the smaller the target and the greater the distance to the target. - In these situations, the slow fire technique is used: - Thumbcock the pistol for a single action shot. - Close one eye and focus on the front sight. - Fire one well-aimed, precision shot on the target. ## Factors Affecting Whether to Fire Single or Double Action | | TIME | DISTANCE | SIZE | TRIGGER<br>CONTROL | SIGHT<br>PICTURE | STABILITY<br>OF HOLD | |------------------|------------------------------------|----------------|-----------------|--------------------|------------------|----------------------| | SINGLE<br>ACTION | LONGER<br>ENGAGE-<br>MENT<br>TIME | LONG<br>RANGE | SMALL<br>TARGET | CRITICAL | CRITICAL | CRITICAL | | DOUBLE<br>ACTION | SHORTER<br>ENGAGE-<br>MENT<br>TIME | CLOSE<br>RANGE | LARGE<br>TARGET | LESS<br>CRITICAL | LESS<br>CRITICAL | LESS<br>CRITICAL | #### Controlled Pair - Two aimed shots fired upon a target in rapid succession. - A sight picture is acquired on both shots. - Two shots increase the trauma (i.e., shock, blood loss) on the target. ## Failure to Stop - If the target still poses a threat after two shots, conduct a Failure to Stop. - Two shots fired to the chest followed by a slow fire, precision shot to an alternate aiming area. ## **Shot Placement**